

ASMS Fall Workshop 2004

Polymer Structure

Baltimore Dec. 9-10

Max Planck Institute for Polymer Research

Polymer Structure

elucidated by

Mass Spectrometry

Hans Joachim Räder

ASMS Fall Workshop 2004

Polymer Structure

Baltimore Dec. 9-10

Max Planck Institute for Polymer Research

Outline

- Structure determination of monodisperse macromolecules
 - Phenylene dendrimers
 - Giant polycyclic aromatic hydrocarbons (PAH's)
- Structure determination of polydisperse macromolecules
 - End group determination of homo-polymers
 - in simple cases (Poly(styrene))
 - in difficult cases (Poly(carbonate) and Poly(fluorene))
- Copolymers
 - PPE-b-PEO Diblock-copolymer
 - Random copolymers of amino acids

Solvent-free sample preparation

Max Planck Institute for Polymer Research

Mechanical mixing of solid samples in e.g. a ball mill

crucial step 2 is overcome!
No risk of phase separation

crucial step 1:

Max Planck Institute for Polymer Research

Structure Defects

Product mixture with different numbers of hydrogens

Incomplete Cyclodehydrogenation?

Outline

- Structure determination of monodisperse macromolecules
 - Phenylene dendrimers
 - Giant polycyclic aromatic hydrocarbons (PAH's)
- Structure determination of polydisperse macromolecules
 - End group determination of homo-polymers
 - in simple cases (Poly(styrene))
 - in difficult cases (Poly(carbonate) and Poly(fluorene))
- Copolymers
 - PPE-b-PEO Diblock-copolymer
 - Random copolymers of amino acids

Calculation of End Group Molecular Weight

Max Planck Institute for Polymer Research

Mass contributions:

$$8706 = 82(n) * 104.15 \text{ (Styrene)} \\ + 57 \text{ (Butyl)} \\ + 1 \text{ (Hydrogen)} \\ + 108 \text{ (Ag}^+)$$

End group calculation:

$$8706 - 108 \text{ (Ag}^+) = 8598 \text{ (corrected polymer mass)} \\ 8598 : 104.15 \text{ (styrene unit)} = 82.554 \text{ (repeat units)} \\ 82.554 \longrightarrow 82 \text{ styrene repeat units (n)} \\ \text{and decimal place bears end group mass:} \\ 0.554 * 104.15 = 57.7 \text{ (mass of both end groups)}$$

Sample History: Way of Synthesis

Max Planck Institute for Polymer Research

Anionic Polymerization of Styrene

Polycarbonate: fragmentation mechanism?

Main fragmentation of PCA:

The top part shows the chemical structure of the polycarbonate repeating unit: $\left[\text{CH}_3\text{C}(\text{CH}_3)\text{O}(\text{C}_6\text{H}_4)\text{OC}(=\text{O})\text{O}(\text{C}_6\text{H}_4)\text{C}(\text{CH}_3)\text{CH}_3 \right]_n$. Below it, two fragmentation pathways are shown starting from the repeating unit ion $[\text{Li}^+]$:

- $- \text{CH}_3$ loss leads to the fragment $[\text{Li}^+]$ with the structure $\left[\cdots \text{C}_6\text{H}_4\text{COO}(\text{C}_6\text{H}_4)\text{C}(\text{CH}_3)\text{CH}_3 \right]$.
- $- \text{COO}(\text{C}_6\text{H}_4)$ loss leads to the fragment $[\text{Li}^+]$ with the structure $\left[\cdots \text{C}_6\text{H}_4\text{C}(\text{CH}_3)\text{CH}_3 \right]$.

analogue to mechanism described for EI, SSIMS (Literature)

Fragment mass spectrum:

Fragment mass spectrum

$\Delta M = M_{\text{CH}_3} + M_{\text{End}}$

$= 15 + M_{\text{End}}$

\rightarrow M_{End} deduced !

Synthesis of Polyfluorene (PF)

Max Planck Institute for Polymer Research

2,7-dibromo-9,9-diphenylfluorene

1

Yamamoto coupling
in toluol-DMF

Poly(9,9-diphenyl-2,7-fluorene)
repeating unit: 316 Da

2

Dr. A. C.
Grimsdale

- 2a:** R₁=Br; R₂=Br
- 2b:** R₁=Br; R₂=H or R₁=H; R₂=Br
- 2c:** R₁=H; R₂=H
- 2d:** R₁=R₂=no atom (cyclic structure)

Solvent-Based MALDI MS of the Soluble Fraction (< 10%) of PF

Max Planck Institute for Polymer Research

- dithranol
- THF

end group analysis!

oligomerization degree ~ n = 15

Solvent-Free MALDI MS of Insoluble Polymer Fraction (> 90%) of PF

Max Planck Institute for Polymer Research

dithranol matrix

end group analysis?

oligomerization degree $\sim n = 25$

Influence of the MALDI Matrix

Max Planck Institute for Polymer Research

- insoluble fraction
- solvent-free
- minimum
- laser power
- dithranol

- insoluble fraction
- solvent-free
- minimum
- laser power
- TCNQ

*successful suppression of fragmentation
& independence of matrix choice!*

Outline

- Structure determination of monodisperse macromolecules
 - Phenylene dendrimers
 - Giant polycyclic aromatic hydrocarbons (PAH's)
- Structure determination of polydisperse macromolecules
End group determination of homo-polymers
 - in simple cases (Poly(styrene))
 - in difficult cases (Poly(carbonate) and Poly(fluorene))
- Copolymers
 - PPE-b-PEO Diblock-copolymer
 - Random copolymers of amino acids

Traditional Copolymer Characterization:

- ❖ combinations of analytical methods (reactivity ratios, NMR)
- ❖ averaged properties of different chain lengths

MALDI-MS Copolymer Characterization:

- ❖ Allows *direct* information of
- Copolymer distribution and composition

Information about the primary structure?

- ❖ „random“- and „block“-polymer sequenz determination

MALDI-*Fragmentation MS?*

Composition of a diblock copolymer

Compositional information of resolved molecular weight distributions are not unequivocal

Interpretation of mass spectra often unclear
due to signal overlapping caused by :

- unfavorable monomer masses e.g. $M_{\text{Monomer1}} \sim k \times M_{\text{Monomer2}}$
- low resolution due to high mass range or instrumental limitation

Formation of a PPE-*b*-PEO diblock copolymer

$$\begin{aligned} M_{\text{copo}} &= M_{\text{End1}} + m \times M_{\text{Monomer1}} + M_{\text{Spacer}} + n \times M_{\text{Monomer2}} + M_{\text{End2}} \\ &= 15 + m \times 44 + 120 + n \times 268 + 101 \end{aligned}$$

*Composition of a PPE-*b*-PEO diblock copolymer*

The figure illustrates the fragmentation of a PPE-*b*-PEO diblock copolymer. The main plot shows the MALDI-TOF mass spectrum with m/z from 1400 to 3400. Key peaks are labeled: $M_{Monomer1} = 44$, $268 = M_{Monomer2}$, and a base peak at $m/z = 44$. A bracket indicates the range from $m/z = 1900$ to 2100 . Two zoomed-in plots are shown: one for the m/z range 1900-2200 labeled "pure signal" which highlights peaks at $2007 = M_{copo}$ and $2007 - \Delta M = 5$; and another for the m/z range 2100-2400 labeled "overlapping signals" which highlights peaks at $2227 = M_{copo}$, $2227 - \Delta M = 8$, $2231 = M_{copo}$, and $2231 - \Delta M = 14$.

Max Planck Institute for Polymer Research

$M_{copo} = M_{End1} + m \times M_{Monomer1} + M_{Spacer} + n \times M_{Monomer2} + M_{End2}$

$$= 15 + m \times 44 + 120 + n \times 268 + 101$$

i.

$M_{Monomer1} = 44$

$268 = M_{Monomer2}$

MALDI-TOF mass spectrum of PPE-*b*-PEO (low resolution)

pure signal

overlapping signals

Need of additional data → fragmentation of copolymer

Sequence Determination of Synthetic Polymers

Max Planck Institute for Polymer Research

“Copolymer”:

❖ Monomer Units: 2

❖ Copolymer Types:

❖ A B A B B A “random”

❖ A A A B B B “block”

❖ amino acid monomer units

❖ no given primary structure

❖ polydisperse

❖ protected side-chains

Characteristical structural elements of
natural polypeptides and industrial polymers

Synthetic Polypeptides

Max Planck Institute for Polymer Research

„Random“ Copolymers:

$n\text{-Hex-NH-(Glu)}_x\text{-st-(Lys)}_y\text{-H}$

Glu

Lys

$n\text{-C}_6\text{H}_{13}\text{NH}_2$
DMF, RT
-CO₂

Reactivity: Glu ≈ Lys

Block-Copolymers:

$n\text{-Hex-NH-(Glu)}_x\text{-bl-(Lys)}_y\text{-H}$

$n\text{-Hex-NH-(Lys)}_y\text{-bl-(Glu)}_x\text{-H}$

PSD Fragment Ion-Analysis of a „Random“ Pentamer

Max Planck Institute for Polymer Research

Sequenz analysis of a Block-Copeptid

Max Planck Institute for Polymer Research

Theory of Probabilities:

Pre-determined Sequenz:

Characteristical differences!

Acknowledgement

Coworkers

Laurence Przybilla ¹

Sarah Trimpin

Sabine Kummer

Kai Martin

Kimihiro Yoshimura

Jochen Spickermann

Ali Pouhanipour

Stefan Türk